AD-A268 889 # ARMY RESEARCH LABORATORY # Flame Structure Studies of a Lean 20-Torr H₂/N₂O/Ar Flame Employing Molecular Beam Mass Spectrometry David C. Dayton Rosario C. Sausa ARL-TR-183 021 August 1993 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. 93-20491 #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 nour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | • | | | |---|--|--|--| | 1. AGENCY USE ONLY (Leave black | , | 3. REPORT TYPE AND | | | | August 1993 | Final, 3 Aug 92 | -2 Nov 92 5. FUNDING NUMBERS | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Flame Structure Studies of a I | | e Employing | PR: 1L161102AH43 | | Molecular Beam Mass Spectro | ometry | | | | 6. AUTHOR(S) | | | | | David C. Dayton* and Rosario | o C. Sausa | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | U.S. Army Research Laborato
ATTN: AMSRL-WT-PC
Aberdeen Proving Ground, M. | | | REPORT NUMBER | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(E | 5) | 10. SPONSORING / MONITORING | | U.S. Army Research Laborato | | | AGENCY REPORT NUMBER | | ATTN: AMSRL-OP-CI-B (To
Aberdeen Proving Ground, M | ech Lib) | | ARL-TR-183 | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | * NRC/ARL Postdoctoral Res | earch Associate | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | Approved for public release; of | listribution is unlimited. | | | | 13. ABSTRACT (Maximum 200 word | js) | | | | pressure, burner-stabilized H ₂ / followed by quadrupole mass fraction profiles, respectively, H ₂ O, NO, O ₂ , H, O, and OH stringent test of the detailed cl | spectrometric detection (MB/N in a fuel lean (Φ=0.64), 20-to are compared to profiles gener hemical flame model and chem the U.S. Army Research Labora | Rh(10%) thermocouples of (N_1) were employed to obtain (N_2) of (N_2) and (N_2) flame. Speciated using a detailed flamical mechanism for the (N_1) | and molecular beam sampling tain temperature and species mole cies profiles of H ₂ , N ₂ O, N ₂ , ne kinetic model. This provides a | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Low Pressure Flames, Molecu | lar Beam Mass Spectrometry | Flame Structure Studies | 25 | | Lean H ₂ /N ₂ 0/Ar Flames, Mole | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFIC OF ABSTRACT | ATION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | #### TABLE OF CONTENTS | | | Page | |----|-------------------|------| | | LIST OF FIGURES | • | | | ACKNOWLEDGMENTS | vii | | 1. | INTRODUCTION | 1 | | 2. | EXPERIMENTAL | 2 | | 3. | RESULTS | 3 | | 4. | DISCUSSION | 5 | | 5. | CONCLUSIONS | 13 | | 6. | REFERENCES | 15 | | | DISTRIBUTION LIST | 17 | DTIC QUALITY INSPECTED 2 | Acces | sion Po | r | | į. | |--------------|-------------------|------|-------------|-----| | MTIS
DTIC | GRAAI
TAR | | J. | | | Unann | ounced
ficatio | _ | ă | | | | | | | | | Ву | | ···· | | | | Distr | ibution |) | | | | Avai | labilit | y G | des | | | | Avail | and/ | or | | | Dist | Spec | ial | | | | A-1 | | | • | *** | ## LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | Thermocouple temperature profile of the lean ($\Phi = 0.64$) H ₂ /N ₂ O/Ar flame. The solid line is a fit to a smooth sigmoidal function | 4 | | 2. | Measured and calculated major species mole fraction profiles for the 20-torr, lean $(\Phi = 0.64) \text{ H}_2/\text{N}_2\text{O/Ar}$ flame | 6 | | 3. | Experimental and calculated NO and O_2 mole fraction profiles in the lean ($\Phi = 0.64$) $H_2/N_2O/Ar$ flame | 7 | | 4. | Experimental relative H atom profile normalized to the calculated H atom molar concentration (mole/cm ³) | 8 | | 5. | Experimental relative O atom profile normalized to the calculated O atom molar concentration (mole/cm³) | 9 | | 6. | Experimental relative OH profile normalized to the calculated OH molar concentration (mole/cm ³) | 10 | #### **ACKNOWLEDGMENTS** This work was supported in part by the Office of Naval Research (ONR Contract # 00001491MP24001) and by the U.S. Army Research Laboratory (ARL) combustion research mission program. The authors would like to thank Dr. C. M. Faust (ARL) for providing the modeling results presented in this paper and Dr. W. R. Anderson (ARL) for many helpful discussions. D. C. Dayton would like to acknowledge support from the NRC/NAS Postdoctoral Research Associateship Program. #### 1. INTRODUCTION The H₂/N₂O/Ar flame/reaction system has been the subject of a number of previous studies which have included shock tube (Henrici and Bauer 1969; Dean 1976; Dean, Steiner, and Wang 1978; Pamidimukkla and Skinner 1985; Hidaka, Takuma, and Suga 1985a, 1985b) and bulb (Baldwin, Gethin, and Walker 1973; Baldwin, et al. 1975) experiments, as well as atmospheric pressure (Cattolica, Smooke, and Dean 1982; Vanderhoff et al. 1977) and low pressure (Balakhnine, Vandooren, and Van Tiggelen 1977; Kohse-Hoinghaus et al. 1988) flame experiments. This system has received considerable attention because it is one of the simplest chemical systems in which nitrogen chemistry can be investigated and, therefore, has important implications in understanding NO_x pollutant formation and nitramine propellant combustion and decomposition. Several of the earlier flame studies focused on measuring the concentration of major stable reactants and products. It was clear, however, that a more comprehensive measurement of reactants and products, as well as reactive radical intermediates, was needed in order to construct a detailed chemical mechanism for the H₂/N₂O/Ar system. In a study by Balakhnine, Vandooren, and Tiggelen (1977), all stable species profiles and several radical species profiles were measured in a 40-torr lean (31.4% H_2 , $\Phi = 0.46$) H_2/N_2O flame using the molecular beam sampling/mass spectrometric detection (MB/MS) technique. This study was the first comprehensive investigation of this system and pointed out the main features of the combustion mechanism. Experimental results which have been presented for a 20-torr stoichiometric H₂/N₂O/Ar flame (Howard, Sausa, and Miziolek 1991) include a thermocouple temperature profile and relative species profiles for H₂, N₂O, N₂, H₂O, NO, O₂, H, O, OH, and NH. The experimental stable species profiles have since been quantified into absolute species concentration profiles and a detailed chemical mechanism has been constructed based on an extensive examination of the literature concerning gas phase nitrogen chemistry (Sausa et al. 1992). The reliability of the detailed flame model was demonstrated by the overall agreement between the experimental and calculated species profiles for the stoichiometric H₂/N₂O/Ar flame. Experimental conditions where the chemistry of the H_2/N_2O system was significantly changed were sought in order to provide a more rigorous test of the model. These conditions were met in the earlier study by Balakhnine, Vandooren, and Tiggelen (1977) involving a low-pressure lean H_2/N_2O flame. However, several inconsistencies concerning the production of NO and O_2 (Anderson and Faust 1992) arose when the experimental and calculated results were compared. As a result, we have undertaken a comprehensive experimental investigation of a lean $H_2/N_2O/Ar$ flame to resolve these inconsistencies and provide further validation of the detailed chemical model. Presented below are temperature and species profiles measured in a 20-torr fuel lean ($\Phi = 0.64$) $H_2/N_2O/Ar$ flame. Stable and radical species mole fraction profiles were measured using molecular beam sampling followed by quadrupole mass spectrometric detection and compared to modeling results. A detailed description of the chemical mechanism will appear in the literature (Sausa et al. 1992). #### 2. EXPERIMENTAL The experimental apparatus
utilized in this study consists of a molecular beam sampling/triple quadrupole mass spectrometer (MB/MS) coupled to a low pressure burner chamber. This system has been previously described in detail in the literature (Sausa et al. 1992; Howard et al. 1992), however, a brief description of the salient points relevant to the present study follows. The H₂/N₂O/Ar flame was supported on a McKenna flat-flame burner housed in a cylindrical stainless steel vacuum chamber maintained at 20 torr. Commercial high-purity grade gases were metered with MKS mass flow controllers, which were cross checked with a GCA Precision Scientific wet test meter. Initial volumetric flow rates for H₂, N₂O, and Ar were 1.25, 1.95 and 1.40 standard liters per minute, respectively, resulting in a stoichiometry of 0.64. The flame gases are sampled through a 200-µm-diameter orifice in a conical quartz sampler and supersonically expanded into the first differential vacuum chamber of the triple quadrupole mass spectrometer system. Collimating the expanding gases with a second 2-mm-diameter skimmer forms a molecular beam. The collisionless environment of the molecular beam insures that the chemistry is essentially frozen (i.e., chemical reactions are quenched and radical recombination is inhibited). As a result, stable reactants and products, as well as highly reactive radical intermediates, can be probed. The molecular beam is modulated by a tuning fork chopper and directed into the ionization region of an Extrel C-50 triple quadrupole mass analyzer. Only a single quadrupole was utilized in the present study. The modulated electron multiplier current intensity at each ion mass-to-charge ratio is phase sensitively detected with a lock-in amplifier to discriminate against background gases and accommodate signal averaging to increase sensitivity. An ionization energy of 17.0 ± 0.3 eV and an electron current of 0.20 ± 0.01 mA was maintained for all of the species profiles measured in this study, with the exception of the oxygen atom. The ionization energy while measuring the O atom profile was lowered to 15.1 eV, just below the appearance potential for forming O⁺ from N₂O (Collin and Lossing 1958). The temperature profile for the $\Phi = 0.64 \text{ H}_2/\text{N}_2\text{O/Ar}$ flame was measured with a coated Pt/Pt-Rh(10%) fine wire thermocouple. Seventy-five micron diameter platinum and platinum with 10% rhodium wires were spot welded together to form a thermocouple junction. Coating the wires with a beryllium oxide (15%)/yttrium oxide mixture according to the procedure described by Kent (1970) eliminated surface catalytic effects which can result in erroneous measured temperatures. The temperature profile presented in Figure 1 was then obtained by correcting the measured temperatures for radiation losses (Sausa et al. 1992; Peterson 1981) from the 201-µm-diameter coated thermocouple junction. The peak temperature (2,161 K) is similar to that measured in the stoichiometric $H_2/N_2O/Ar$ flame (2,178 K) (Sausa et al. 1992). The adiabatic flame temperatures for the $\Phi = 0.64$ (2,422 K) and $\Phi = 1.00$ (2,494 K) H₂/N₂O/Ar flames determined from a NASA-Lewis equilibrium calculation (Svehla and McBride 1973) are also of similar magnitude. The solid line connecting the experimental points is a fit to a sigmoidal function with an extrapolated burner surface temperature of 425 K. The fitted temperature profile was used as input in the model. Another option is available in which the energy equation is solved and the temperature is calculated in addition to the species profiles. This option was not exercised because experimentally there are considerable heat losses other than to the burner surface which, at present, cannot be properly accounted for in the model resulting in unreasonable calculated temperture profiles. As a result, the option of using the temperature profile as an input into the model was chosen (Sausa et al. 1992). #### 3. RESULTS Absolute mole fractions of the stable species in the H₂/N₂O/Ar flame were calibrated by comparing the ion current intensities at each mass-to-charge ratio measured in the flame gases to those measured in a known gas mixture. The relationship between the signal current intensity and the mole fraction can be expressed in terms of a sensitivity factor which is a function of the ionization cross section and several instrument parameters. Peeters and Mahnen (1973) have reported that the temperature dependence of the species sensitivity factor is the same for all species. The ratio of sensitivity factors of any two species, therefore, remains constant at every point in the flame. Using the appropriate sensitivity factors determined under ambient conditions, it is possible to relate relative ion current intensities measured at different points in the flame to relative mole fractions in the flame. Sensitivity factors for H_2 , N_2O , N_2 , NO, and O_2 relative to Ar were determined by calibrating gas mixtures using nearly identical mass spectrometer operating conditions as those used during the flame measurements. The sensitivity factor for H_2O was not determined in this manner because of the difficulty Figure 1. Thermocouple temperature profile of the lean ($\Phi = 0.64$) H₂/N₂O/Ar flame. The solid line is a fit to a smooth sigmoidal function. of reliably introducing a precise amount of water vapor into the system. The H₂O signals measured in the flame, however, were quantified by equating the ratio of N/O in the premixed gases to the ratio of N/O in the burnt gases (Vandooren, Branch, and Van Tiggelen 1992). The resulting expression for the partial pressure of H₂O vs. the partial pressure of Ar in the burnt gases, where the H₂O signal is constant, is: $$(\frac{P_{H_2O}}{P_{Ar}}) = (\frac{P_{N_2}}{P_{Ar}}) - \frac{1}{2}(\frac{P_{NO}}{P_{Ar}}) - 2(\frac{P_{O_2}}{P_{Ar}}).$$ This expression was derived assuming that the mole fractions of the radical species are comparatively small. Since the sum of the mole fractions is unity, the mole fractions of the individual stable species can be determined by dividing the partial pressures of the stable species relative to the partial pressure of Argon by the sum of the partial pressures of the stable species relative to Ar plus one (the partial pressure of Ar relative to itself is one). The mole fraction of Ar was obtained by normalizing the relative Ar ion current intensity to the mole fraction of Ar in the premixed gases. The above outlined procedure resulted in the absolute species profiles presented in Figures 2 and 3. The errors associated with the sensitivity factors results in a relative estimated error of $\pm 10\%$ for each of the absolute species profiles. As mentioned above, the mole fractions of the radical species, in particular, H, O, and OH, are assumed small in comparison to the mole fractions of the stable species. Unfortunately, it is not possible to determine the absolute mole fractions of the radical species by direct calibration. It is possible, however, to quantify the relative radical species profiles if the H_2 - O_2 reactions are assumed to be in partial equilibrium in the burnt gases of the flame. In the present study, however, the relative H, O, and OH concentrations presented in Figures 4-6 were normalized to the modeling results. A partial equilibrium analysis is planned for future work. #### 4. DISCUSSION The impetus for studying a lean H₂/N₂O/Ar flame was to provide experimental results in order to validate the chemical mechanism for this system being developed in our laboratory (Sausa et al. 1992; Anderson and Faust 1992). Figure 2 displays the major species profiles measured for H₂, N₂O, N₂, H₂O, and Ar and the accompanying profiles calculated using our detailed flame model (Anderson and Faust 1992). Overall, the computed profiles accurately model the experimental results throughout the entire Figure 2. Measured and calculated major species mole fraction profiles for the 20-torr lean ($\Phi = 0.64$) H₂/N₂O/Ar flame. Figure 3. Experimental and calculated NO and O_2 mole fraction profiles in the lean ($\Phi = 0.64$) $H_2/N_2O/Ar$ flame. Figure 4. Experimental relative H atom profile normalized to the calculated H atom molar concentration (mole/cm³). Figure 5. Experimental relative O atom profile normalized to the calculated O atom molar concentration (mole/cm³). Figure 6. Experimental relative OH profile normalized to the calculated OH molar concentration (mole/cm³). flame. Near the burner surface, in the preheat zone of the flame, the model slightly overpredicts the N_2O mole fraction and underpredicts the H_2 mole fraction. The discrepancy in the N_2O profiles is within the estimated uncertainty. The difference between the H_2 profiles is slightly larger and at the present time, this discrepancy is not well understood. The experimental and modeling profiles for the products, N_2 and H_2O , agree well in the preheat zone. However, the calculated N_2 and H_2O mole fractions tend to increase more rapidly through the flame front compared to the measured mole fractions. Conversely, the predicted N_2O mole fraction decreases more rapidly through the flame front compared to the experimental results. Table 1. Experimental and Calculated Stable Species Mole Fractions in the Post Flame Region of the Lean ($\Phi \approx 0.64$) H₂/N₂O/Ar Flame Approximately 25 mm Above the Burner Surface | Species | Experiment | Premix Model | NASA/Lewis
(Equilibrium) | |------------------|------------|-----------------------|-----------------------------| | H ₂ | 0.021 | 2.15×10 ⁻³ | 1.68×10 ⁻³ | | N ₂ O | 0.00 | 0.0275 | 1.99×10 ⁻⁸ | | N ₂ | 0.36 | 0.351 | 3.91×10 ⁻¹ | | H ₂ O | 0.26 | 0.250 | 2.47×10 ⁻¹ | | 02 | 0.036 | 0.0365 | 6.78×10 ⁻² | | NO | 0.034 | 0.0402 | 3.07×10 ⁻³ | A comparison of the experimental and predicted mole fractions of the major stable species determined in the post flame region, 25 mm above
the burner surface, is presented in Table 1. Also included for comparison are the equilibrium mole fractions of these species determined from a NASA-Lewis chemical equilibrium calculation (Svehla and McBride 1973) using a temperature of 2,000 K which corresponds to a height of 25 mm above the burner. The model predicts a significant N₂O mole fraction whereas, experimentally, no appreciable N₂O signal is observed. The equilibrium calculations also suggest that the N₂O mole fraction should be vanishingly small. A measurable amount of H₂ in the post flame region is observed experimentally, however, the model and the equilibrium calculations predict that H₂ is almost completely consumed in the post flame gases. The experimental and modeling results for N₂ and H₂O in the post flame region are in excellent agreement. Presented in Figure 3 are the calculated and experimental mole fraction profiles for NO and O_2 . Again, the experiment and the model agree well throughout the entire flame. The overall shape of the experimental and calculated NO mole fraction profiles agree well while the experimental O_2 mole fraction appears to increase more sharply through the flame zone than the calculated O_2 mole fraction. The final O_2 mole fraction is accurately predicted by the model, however, the equilibrium O_2 mole fraction is slightly higher than predicted by the model and measured experimentally. The final predicted NO mole fraction is slightly larger than the experimental NO mole fraction. According to the results of the equilibrium calculations, however, the NO mole fraction is considerably smaller than the model prediction suggesting that N_2O combustion does not completely proceed to the final products N_2 and H_2O . Formation of NO in the H_2/N_2O system has been discussed in the literature (Sausa et al. 1992) and has been shown to be very important in understanding N_2O oxidation and pollutant formation. The experimental and calculated profiles for the H, O, and OH radicals are presented in Figures 4–6, respectively. As discussed above, the relative profiles were normalized to the modeling results because an independent measurement of the absolute concentrations of these unstable species was not attempted in this study. The general shapes of the calculated O and OH profiles agree well with the experimental results. The predicted H atom concentration is considerably higher near the burner surface than observed experimentally. Each of the experimental radical species profiles peaks at distances further above the burner surface than the model predicts. This discrepancy is greatest in the H atom profiles. The experimental O and OH profiles are both relatively flat near the burner surface and tend to increase rapidly through the flame zone, which begins approximately 8 mm above the burner surface. The calculated O and OH profiles tend to rise more steeply closer to the burner surface than the experimental results. Given the overall agreement of the experimental and calculated results for the stable species, it is difficult at this time to ascertain whether these discrepancies result from perturbations to the measured profiles induced by the quartz sampling probe or subtle inefficiencies in the model. Previous studies (Sausa et al. 1992; Howard et al. 1992) have indicated, however, that the extent of the perturbations to the flame caused by the quartz sampling probe are small. The NH radical was not observed under the present experimental conditions even though the model predicts that the NH concentration should be larger than in the previous study of the stoichiometric $H_2/N_2O/Ar$ flame (Sausa et al. 1992) where NH was detected. The NH concentration in the present study is presumably below the detection limit of the apparatus and may indicate subtle problems with the model. Both the model and the experiment will be examined in the future to minimize the apparent inconsistencies between the experiment and the model. #### 5. CONCLUSIONS Presented in this paper are the experimental mole fraction profiles for H_2 , N_2O , N_2 , H_2O , NO, O_2 and the species concentration profiles for H, O, and OH measured in a fuel lean ($\Phi = 0.64$) H_2/N_2O /Ar flame stabilized at 20 torr. The mole fractions of the stable species were determined by direct calibration of the mass spectrometer signals. The relative species profiles of the unstable radical species H, O, and OH were normalized to the modeling results. These results provide a stringent test of the model for the H_2/N_2O /Ar chemical system being developed in our laboratory (Sausa et al. 1992; Anderson and Faust 1992). Overall, acceptable agreement has been achieved between the experimental and calculated mole fractions. #### 6. REFERENCES - Anderson, W. R., and C. M. Faust. 29th JANNAF Combustion Subcommittee Meeting, October 19–23, NASA Langley Research Center Hampton, VA. Paper 3E2, 1992. - Balakhnine, V. P., J. Vandooren, and P. J. Van Tiggelen. Combustion and Flame, vol. 28, p. 165, 1977. - Baldwin, R. R., A. Gethin, J. Plaistowe, and R. W. Walker. <u>Journal of the Chemical Society, Faraday Transactions I</u>, vol. 71, p. 1265, 1975. - Baldwin, R. R., A. Gethin, and R. W. Walker. <u>Journal of the Chemical Society, Faraday Transactions I</u>, vol. 69, p. 352, 1973. - Cattolica, R., M. Smooke, and A. M. Dean. Western States Section Meeting of the Combustion Institute, Paper WSS/CI, p. 82, 1982. - Collin, J., and E. P. Lossing. <u>Journal of Chemical Physics</u>, vol. 28, p. 900, 1958. - Dean, A. M. International Journal of Chemical Kinetics, vol. 8, p.459, 1976. - Dean, A. M., D. C. Steiner, and E. E. Wang. Combustion and Flame, vol. 32, p. 73, 1978. - Henrici, H., and S. H. Bauer. <u>Journal of Chemical Physics</u>, vol. 50, p. 1333, 1969. - Hidaka, Y., H. Takuma, and M. Suga. Bulletin of the Chemical Society, vol. 58, p. 2911, Japan, 1985a. - Hidaka, Y., H. Takuma, and M. Suga. Journal of Chemical Physics, vol. 89, p. 4903, 1985b. - Howard, S. L., R. J. Locke, R. C. Sausa, and A. W. Miziolek. Rapid Communications in Mass Spectrometry, vol. 6, p. 278, 1992. - Howard, S. L., R. C. Sausa, and A. W. Miziolek. <u>Proceedings of the 28th JANNAF Combustion</u> Subcommittee Meeting, CPIA Publication No. 573, vol. II, p. 323, October 1991. - Kent, J. H. Combustion and Flame, vol. 14, p. 279, 1970. - Kohse-Hoinghaus, K., J. Jefferies, R. A. Copeland, G. P. Smith, and D. R. Crosley. <u>Proceedings of the 22nd Symp. (Int.) Combustion</u>, p. 1867, The Combustion Institute, 1988. - Pamidimukkla, K. M., and G. B. Skinner. Journal of Chemical Physics, vol. 89, p.4903, 1985. - Peeters, J., and G. Mahnen. <u>Proceedings of the 14th Symp. (Int.) Combustion</u>, The Combustion Institute, p. 133, 1973. - Peterson, R. C. Ph.D. Thesis, Purdue University, 1981. - Sausa, R. C., W. R. Anderson, D. C. Dayton, C. M. Faust, and S. L. Howard. Manuscript submitted to Combustion and Flame, 1992. Svehla, R. A., and B. J. McBride. NASA-TN-D-7056, Jan 1973. Vanderhoff, J. A., S. W. Bunte, A. J. Kotlar, and R. A. Beyer. Combustion and Flame, vol. 28, p. 165, 1977. Vandooren, J., M. C. Branch, and P. J. Van Tiggelen. Combustion and Flame, vol. 90, p. 247, 1992. | No. of | | No. of | | |--------|---|---|--| | | <u>Organization</u> | Copies | Organization | | 00, | | | | | 2 | Administrator | 1 | Commander | | | Defense Technical Info Center | | U.S. Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) | | | ATTN: DTIC-DDA | | Redstone Arsenal, AL 35898-5010 | | | Cameron Station | | Redswife Alseliai, AL 33070 3010 | | | Alexandria, VA 22304-6145 | 1 | Commander | | 1 | Commander | • | U.S. Army Tank-Automotive Command | | | U.S. Army Materiel Command | | ATTN: AMSTA-JSK (Armor Eng. Br.) | | | ATTN: AMCAM | | Warren, MI 48397-5000 | | | 5001 Eisenhower Ave. | | | | | Alexandria, VA 22333-0001 | 1 | Director | | | | | U.S. Army TRADOC Analysis Command | | 1 | Director | | ATTN: ATRC-WSR
White Sands Missile Range, NM 88002-5502 | | | U.S. Army Research Laboratory | | white Sands wissile Range, 1414 66002-3302 | | | ATTN: AMSRL-OP-CI-AD, | (Class. only) | Commandant | | | Tech Publishing 2800 Powder Mill Rd. | (4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4. | U.S. Army Infantry School | | | Adelphi, MD 20783-1145 | | ATTN: ATSH-CD (Security Mgr.) | | | Adeipiii, MD 20703-1143 | | Fort Benning, GA 31905-5660 | | 1 | Director | | • | | - | U.S. Army Research Laboratory | (Unclass. only) 1 | Commandant | | | ATTN: AMSRL-OP-CI-AD, | | U.S. Army Infantry School | | | Records Management | | ATTN: ATSH-WCB-O | | | 2800 Powder Mill Rd. | | Fort Benning, GA 31905-5000 | | | Adelphi, MD 20783-1145 | 1 | WL/MNOI | | 2 | Commander | 1 | Eglin AFB, FL 32542-5000 | | 2 | U.S. Army Armament Research, | | 26 12 2, 12 320 32 32 32 | | | Development, and Engineering Center | | Aberdeen Proving Ground | | | ATTN: SMCAR-IMI-I | | | | | Picatinny Arsenal, NJ 07806-5000 | 2 | Dir, USAMSAA | | | | | ATTN: AMXSY-D | | 2 | Commander | | AMXSY-MP, H. Cohen | | | U.S. Army Armament Research, | 1 | Cdr, USATECOM | | | Development, and Engineering Center ATTN: SMCAR-TDC | 1 | ATTN: AMSTE-TC | | | Picatinny Arsenal, NJ 07806-5000 | | | | | readility Austrian, 10 07000-5000 | 1 | Dir, ERDEC | | 1 | Director | | ATTN: SCBRD-RT | | • | Benet Weapons Laboratory | | | | | U.S. Army Armament Research, | 1 | Cdr, CBDA | | | Development, and Engineering Center | | ATTN: AMSCB-CII | | | ATTN: SMCAR-CCB-TL | • | Dia TICADI | | | Watervliet, NY 12189-4050 | 1 | Dir, USARL
ATTN: AMSRL-SL-I | | • | Dimeter | | ATTIS. AMBRESES | | 1 | Director U.S. Army Advanced Systems Research | 10 | Dir, USARL | | | and Analysis Office (ATCOM) | | ATTN: AMSRL-OP-CI-B (Tech Lib) | | | ATTN: AMSAT-R-NR, M/S 219-1 | | • | | | Ames Research Center | | | | | Moffett Field, CA 94035-1000 |
| | | | | | | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|--| | 4 | HQDA, OASA (RDA) ATTN: Dr. C.H. Church Pentagon, Room 3E486 WASH DC 20310-0103 Commander US Army Research Office ATTN: R. Ghirardelli D. Mann | 5 | Commander Naval Research Laboratory ATTN: M.C. Lin J. McDonald E. Oran J. Shnur R.J. Doyle, Code 6110 Washington, DC 20375 | | | R. Singleton R. Shaw P.O. Box 12211 Research Triangle Park, NC 27709-2211 | 2 | Commander Naval Weapons Center ATTN: T. Boggs, Code 388 T. Parr, Code 3895 China Lake, CA 93555-6001 | | 2 | Commander US Army Armament Research, Development, and Engineering Center ATTN: SMCAR-AEE-B, D.S. Downs SMCAR-AEE, J.A. Lannon Picatinny Arsenal, NJ 07806-5000 | 1 | Superintendent Naval Postgraduate School Dept. of Aeronautics ATTN: D.W. Netzer Monterey, CA 93940 | | 1 | Commander US Army Armament Research, Development, and Engineering Center ATTN: SMCAR-AEE-BR, L. Harris Picatinny Arsenal, NJ 07806-5000 | 3 | AL/LSCF ATTN: R. Corley R. Geisler J. Levine Edwards AFB, CA 93523-5000 | | 2 | Commander US Army Missile Command ATTN: AMSMI-RD-PR-E, A.R. Maykut AMSMI-RD-PR-P, R. Betts Redstone Arsenal, AL 35898-5249 | 1 | AFOSR ATTN: J.M. Tishkoff Bolling Air Force Base Washington, DC 20332 OSD/SDIO/IST | | 1 | Office of Naval Research Department of the Navy ATTN: R.S. Miller, Code 432 800 N. Quincy Street Arlington, VA 22217 | 1 | ATTN: L. Caveny Pentagon Washington, DC 20301-7100 Commandant | | I | Commander Naval Air Systems Command ATTN: J. Ramnarace, AIR-54111C Washington, DC 20360 | 1 | USAFAS
ATTN: ATSF-TSM-CN
Fort Sill, OK 73503-5600
F.J. Seiler | | 2 | Commander Naval Surface Warfare Center ATTN: R. Bernecker, R-13 G.B. Wilmot, R-16 Silver Spring, MD 20903-5000 | 1 | USAF Academy, CO 80840-6528 University of Dayton Research Institute ATTN: D. Campbell AL/PAP Edwards AFB, CA 93523 | | No. of | Occasionica | No. of | Ozonization | |--------|---|--------|---| | Copies | Organization | Copies | Organization | | 1 | NASA | 1 | General Applied Science | | | Langley Research Center | | Laboratories, Inc. | | | Langley Station | | 77 Raynor Avenue | | | ATTN: G.B. Northam/MS 168 | | Ronkonkama, NY 11779-6649 | | | Hampton, VA 23365 | _ | a .m. : 6.1 . 6 | | | | 1 | General Electric Ordnance Systems | | 4 | National Bureau of Standards | | ATTN: J. Mandzy | | | ATTN: J. Hastie | | 100 Plastics Avenue | | | M. Jacox | | Pittsfield, MA 01203 | | | T. Kashiwagi | • | Consess Motors Book Loke | | | H. Semerjian | 1 | General Motors Rsch Labs | | | US Department of Commerce | | Physical Chemistry Department ATTN: T. Sloane | | | Washington, DC 20234 | | Warren, MI 48090-9055 | | | A lied Combustion Technology Inc | | Waiten, Wii 40090-9033 | | 1 | Applied Combustion Technology, Inc. | 2 | Hercules, Inc. | | | ATTN: A.M. Varney P.O. Box 607885 | 2 | Allegheny Ballistics Lab. | | | | | ATTN: W.B. Walkup | | | Orlando, FL 32860 | | E.A. Yount | | 2 | Applied Mechanics Reviews | | P.O. Box 210 | | 2 | The American Society of | | Rocket Center, WV 26726 | | | Mechanical Engineers | | 20.25 | | | ATTN: R.E. White | 1 | Alliant Techsystems, Inc. | | | A.B. Wenzel | - | Marine Systems Group | | | 345 E. 47th Street | | ATTN: D.E. Broden/MS MN50-2000 | | | New York, NY 10017 | | 600 2nd Street NE | | | , | | Hopkins, MN 55343 | | 1 | Atlantic Research Corp. | | | | | ATTN: R.H.W. Waesche | 1 | Alliant Techsystems, Inc. | | | 7511 Wellington Road | | ATTN: R.E. Tompkins | | | Gainesville, VA 22065 | | 7225 Northland Drive | | | | | Brooklyn Park, MN 55428 | | 1 | AVCO Everett Research | _ | The C | | | Laboratory Division | 1 | IBM Corporation | | | ATTN: D. Stickler | | ATTN: A.C. Tam | | | 2385 Revere Beach Parkway | | Research Division | | | Everett, MA 02149 | | 5600 Cottle Road
San Jose, CA 95193 | | | Domalia | | San Jose, CA 93193 | | 1 | Battelle ATTN: TACTEC Library, J. Huggins | 1 | IIT Research Institute | | | 505 King Avenue | 1 | ATTN: R.F. Remaly | | | Columbus, OH 43201-2693 | | 10 West 35th Street | | | Columbus, Off 43201-2033 | | Chicago, IL 60616 | | 1 | Cohen Professional Services | | | | • | ATTN: N.S. Cohen | 1 | Director | | | 141 Channing Street | - | Lawrence Livermore National Laboratory | | | Redlands, CA 92373 | | ATTN: C. Westbrook | | | • | | P.O. Box 808 | | 1 | Exxon Research & Eng. Co. | | Livermore, CA 94550 | | | ATTN: A. Dean | | | | | Route 22E | | | | | Annandale, NJ 08801 | | | | | | | | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | 1 | Lockheed Missiles & Space Co.
ATTN: George Lo
3251 Hanover Street
Dept. 52-35/B204/2
Palo Alto, CA 94304 | 4 | Director Sandia National Laboratories Division 8354 ATTN: R. Cattolica S. Johnston P. Mattern | | 1 | Director Los Alamos National Lab ATTN: B. Nichols, T7, MS-B284 P.O. Box 1663 | 1 | D. Stephenson Livermore, CA 94550 Science Applications, Inc. | | ı | Los Alamos, NM 87545 National Science Foundation | | ATTN: R.B. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | | | ATTN: A.B. Harvey
Washington, DC 20550 | 3 | SRI International ATTN: G. Smith | | 1 | Olin Ordnance
ATTN: V. McDonald, Library
P.O. Box 222
St. Marks, FL 32355-0222 | | D. Crosley D. Golden 333 Ravenswood Avenue Menlo Park, CA 94025 | | 1 | Paul Gough Associates, Inc.
ATTN: P.S. Gough
1048 South Street
Portsmouth, NH 03801-5423 | 1 | Stevens Institute of Tech. Davidson Laboratory ATTN: R. McAlevy, III Hoboken, NJ 07030 | | 2 | Princeton Combustion Research Laboratories, Inc. ATTN: N.A. Messina M. Summerfield Princeton Corporate Plaza Bldg. IV, Suite 119 | 1 | Sverdrup Technology, Inc.
LERC Group
ATTN: R.J. Locke, MS SVR-2
2001 Aerospace Parkway
Brook Park, OH 44142 | | | 11 Deerpark Drive Monmouth Junction, NJ 08852 | 1 | Sverdrup Technology, Inc.
ATTN: J. Deur
2001 Aerospace Parkway | | 1 | Hughes Aircraft Company
ATTN: T.E. Ward
8433 Fallbrook Avenue
Canoga Park, CA 91303 | 1 | Brook Park, OH 44142 Thiokol Corporation Elkton Division | | 1 | Rockwell International Corp. Rocketdyne Division ATTN: J.E. Flanagan/HB02 | | ATTN: S.F. Palopoli
P.O. Box 241
Elkton, MD 21921 | | | 6633 Canoga Avenue
Canoga Park, CA 91304 | 3 | Thiokol Corporation Wasatch Division ATTN: S.J. Bennett P.O. Box 524 Brigham City, UT 84302 | | | | 1 | United Technologies Research Center
ATTN: A.C. Eckbreth | East Hartford, CT 06108 | 1 United Technologies Corp. Chemical Systems Division ATTN: R.R. Miller P.O. Box 49028 San Jose, CA 95161-9028 1 Universal Propulsion Company ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 1 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 1 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: E. C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos Scientific Lab. P.O. Box 1663, Mail St | No. of | | No. of | |
--|--------|---------------------------------------|--------|-----------------------------------| | Chemical Systems Division ATTN: R.R. Miller P.O. Box 49028 San Jose, CA 95161-9028 1 Universal Propulsion Company ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 1 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 East Amherst, NY 14051-0305 Cantifornia Institute of Tech. Jet Propulsion Laboratory ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: E. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 1 California Institute of Technology ATTN: F.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 ATTN: F. Beaudet Engineering Center ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 University of Southern California Dept. of Chemistry ATTN: Beaudet, Co 80309-0427 Luniversity of Delawire ATTN: T. Brill Comell University Dept. of Chemistry ATTN: T. Brill University of California, Berkeley Chemistry Department ATTN: Brill Chemistry Department ATTN: T. Brill Chemistry Department Newark, DE 19711 Atlanta, GA 30332 Luniversity of California, San Diego ATTN: H. Kier I-Wienforder Gainesville, FL 32611 University of California, Gainesville, FL 32611 University of California, Gainesville, FL 32611 University of California, Berkeley Chemistry Department ATTN: H. Kier I-Wienfor | Copies | Organization | Copies | Organization | | ATTN: R.Ř. Miller P.O. Box 49028 San Jose, CA 95161-9028 1 Universal Propulsion Company ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 1 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 1 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F. K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Colorado at Boulder Engineering Center ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 1 University of Southern California Dept. of Chemistry ATTN: R. Beaudet S. Benson C. Wittig Los Angeles, CA 90007 2 University of Chemistry Department of Chemistry ATTN: T. A. Cool Baket Laboratory Ithaca, NY 14853 1 University of Delaware ATTN: T. Brill Chemistry Department Newark, DE 19711 1 University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 1 University of California, San Diego ATTN: H. Krier 144MEB, 1206 W. Green St. Univarsity of Golifornia, Engley Urbana, IL 61801 | 1 | | 2 | | | P.O. Box 49028 San Jose, CA 95161-9028 I Universal Propulsion Company ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 I Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 East Amherst, NY 14051-0305 Carry Dept. of Chemistry ATTN: M.W. Beckstead Provo, UT 84058 I California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 I California Institute of Technology ATTN: F.E.C. Culic/MC 301-46 204 Karman Lab. Pasadena, CA 91125 I University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos NM 87545 I University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 I University of California, San Diego ATTN: F.A. Williams AMES, B010 I University of California, Entelly Los Anders, CA 93106 University of California, San Diego ATTN: H. Airer ATTN: C. Bradley Moore 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 M. Steinberg Santa Barbara, CA 93106 University of Content ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 University of Southern California Dept. of Chemistry ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 University of Southern California Dept. of Chemistry ATTN: J. Dept. of Chemistry ATTN: R. Beaudet S. Benson C. Wittig Los Angeles, CA 90007 Cornell University Dept. of Chemistry ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 University of Polaware ATTN: T. Brill Chemistry Department Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: J. Wineforder Gainesville, FL 32611 University of Lalifornia, San Diego ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | Chemical Systems Division | | ~ | | San Jose, CA 95161-9028 1 Universal Propulsion Company ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 1 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amberst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 9109 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 9125 1 University of Colorado at Boulder Engineering Content ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 1 University of Southern California Dept. of Chemistry ATTN: R. Beaudet S. Benson C. Wittig Los Angeles, CA 90007 Cornell University Department of Chemistry ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 1 University of Delaware ATTN: T. Brill Chemistry Department Newark, DE 19711 Newark, DE 19711 Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: T. Brill Chemistry Department Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: T. Brill Chemistry Department Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: T. Brill Chemistry Department Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 University of Alifornia, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | ATTN: R.R. Miller | | ATTN: K. Schofield | | 1 Universal Propulsion Company ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 East Amherst, NY 14051-0305 C. Wittig 1 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Ocalifornia, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 1 University of California, San Diego ATTN: F.A. Williams AMES,
B010 1 University of Caleron ia, San Diego ATTN: F.A. Williams AMES, B010 1 University of Colorado at Boulder Engineering Center ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 Boulder, CO 80309-0427 Buller: ATTN: J. Daily Campus Box 427 Boulder, CO 80309-0427 80309-042 | | P.O. Box 49028 | | | | ATTN: H.J. McSpadden 25401 North Central Avenue Phoenix, AZ 85027-7837 Veritay Technology, Inc. ATTN: E.B. Fisher 3 University of Southern California | | San Jose, CA 95161-9028 | | Santa Barbara, CA 93106 | | 25401 North Central Avenue Phoenix, AZ 85027-7837 Roulder, CO 80309-0427 1 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos NM 87545 1 University of California, Berkeley Chemistry Ocalifornia, Berkeley Chemistry Ocalifornia, San Diego ATTN: F.A. Williams AMES, B010 ATTN: H. Krier 1 University of California, Engley Chemistry Ocalifornia, San Diego ATTN: F.A. Williams AMES, B010 ATTN: H. Krier 1 University of California, Los Mames, Bollo ATTN: H. Krier 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 ATTN: H. Krier 1 University of California, Los Mames, Bollo ATTN: H. Krier 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 | 1 | Universal Propulsion Company | 1 | | | Phoenix, AZ 85027-7837 Veritay Technology, Inc. | | | | | | l Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 ATTN: F.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F. A. University of Urbana, IL 61801 Urbana, IL 61801 | | | | | | 1 Veritay Technology, Inc. ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 East Amherst, NY 14051-0305 East Amherst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. ATTN: F. Kirer 14MEB, 1206 W. Green St. Urbana, IL 61801 | | Phoenix, AZ 85027-7837 | | • | | ATTN: E.B. Fisher 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 I University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 I University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 I University of California, San Diego ATTN: F. Krier AMES, B010 I Urbana, IL 61801 I Urbana, IL 61801 I Urbana, IL 61801 | | Ar the mask that Tee | | Boulder, CO 80309-0427 | | 4845 Millersport Highway P.O. Box 305 East Amherst, NY 14051-0305 14051 East Amherst, NY 14051 East Amherst, NY 14051 East Amherst, NY 14051 East Amherst, NY 14051 East Amherst, NY 14053 East Amherst, NY 14051 East Amherst, NY 14051 East Amherst, NY 14051 East Amherst, NY 14053 East Amherst, NY 14051 Amh | í | | 2 | Heinardity of Southern Colifornia | | P.O. Box 305 East Amherst, NY 14051-0305 East Amherst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Witliams AMES, B010 ATTN: H. Krier I-ATTN: R. Beaudet S. Benson C. Wittig Los Angeles, CA 90007 Department of Chemistry ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 ATTN: T. Brill Chemistry Opepartment Newark, DE 19711 Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn ATTN: E. Price W.C. Strahle B.T. Zinn ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | | 3 | • | | East Amherst, NY 14051-0305 Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 S. Benson C. Wittig Los Angeles, CA 90007 Los Angeles, CA 90007 Los Angeles, CA 90007 Los Angeles, CA 90007 Los Angeles, CA 90007 Los Angeles, CA 90007 Los Anthus Engineering ATTN: T. C. Bradley Moore ATTN: F. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 | | | | | | C. Wittig Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Chemistry Department ATTN: E. Price University of California, Berkeley Chemistry Department B.T. Zinn ATTN: E. Price University of California, Berkeley Chemistry Department Cainesville, FL 32611 University of California Los Alamos, NM 87545 University of California ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Winliams AMES, B010 Cornell University Los Angeles, CA 90007 Department of Chemistry ATTN: T. A. Cool Baker Laboratory Ithaca, NY 14853 Lorentative of Delaware ATTN: T. Brill Chemistry Department ATTN: Department ATTN: Department ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 Urbana, IL 61801 | | | | | | Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 Department of Chemistry ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 | | East Attitletst, NT 14051-0505 | • | | | Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Department Berkeley, CA 94720 1 University of Illnois Dept. of Mech. Eng. ATTN: F.A. Witliams AMES, B010 1 University of California, San Diego ATTN: F.A. Witliams AMES, B010 1 Urbana, IL 61801 | 1 | Brigham Voung University | | | | ATTN: M.W. Beckstead Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Williams AMES, B010 Cornell University Department of Chemistry ATTN: T. A. Cool Baker Laboratory Ithaca, NY 14853 University of Delaware ATTN: T. Brill Chemistry Department Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 University of California, Berkeley W.C. Strahle B.T. Zinn Attn: E. Price University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | 1 | | | Los Angeles, CAL 90007 | | Provo, UT 84058 California Institute of Tech. Jet Propulsion Laboratory ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of Florida Dept. of Chemistry ATTN: J. Winefordner University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall
Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Williams AMES, B010 Department of Chemistry ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 University of Delaware ATTN: T. Brill Chemistry Department ATTN: Gainesville, FL 19711 University of California, Berkeley University of Inlinois Dept. of Mech. Eng. ATTN: H. Krier I University of California, San Diego ATTN: H. Krier ATTN: F.A. Williams AMES, B010 Dept. of Mech. Eng. ATTN: H. Krier Ithaca, NY 14853 Ithaca, NY 14853 Baker Laboratory Ithaca, NY 14853 Itha | | | 1 | Cornell University | | ATTN: T.A. Cool 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of Florida Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 Ithaca, NY 14853 Ithaca, NY 14853 Baker Laboratory Ithaca, NY 14853 Baker Laboratory Ithaca, NY 14853 Baker Laboratory Ithaca, NY 14853 ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 ATTN: T.A. Cool Baker Laboratory Ithaca, NY 14853 Baker Laboratory Ithaca, NY 14853 ATTN: T.A. Cool Ithaca, NY 14853 ATTN: T.A. Cool Ithaca, NY 14853 ATTN: T.A. Cool Ithaca, NY 14853 ATTN: T.A. Cool Ithaca, NY 14853 ATTN: T.A. Cool Ithaca, NY 14853 ATTN: T.Brill Chemistry Deparment ATTN: T.Brill Chemistry Deparment ATTN: T. Brill Chemistry Deparment ATTN: D. Brill Chemistry Deparment ATTN: T. Brill Chemistry Deparment ATTN: D. Brill Chemistry Deparment ATTN: D. Fichology ATTN: F.E. Collicana, No. ATTN: E. E. Collicana, No. ATTN: E. E. Collican | | | • | | | 1 California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of Florida Pasadena, CA 91125 Dept. of Chemistry ATTN: J. Winefordner University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Witliams AMES, B010 University of California, San Diego ATTN: H. Krier 1 University of California, Lebeus Los Alamos ATTN: H. Krier 1 University of California, Lebeus Los Alamos Laboratory Ithaca, NY 14853 University of Delaware ATTN: T. Brill Chemistry Department ATTN: J. Winefordner Gainesville, FL 32611 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | 110.0, 01 0.000 | | | | Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 Claifornia Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 I University of Florida Pasadena, CA 91125 Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Williams AMES, B010 Los Alamos, NM Green St. University of California, San Diego ATTN: F.A. Williams AMES, B010 | 1 | California Institute of Tech. | | | | ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive | - | | | - | | Pasadena, CA 91109 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of Florida Dept. of Chemistry ATTN: J. Winefordner University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 ATTN: T. Brill Chemistry Department Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 University of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 | | | | • | | Chemistry Department Newark, DE 19711 ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: J. Winefordner Gainesville, FL 32611 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Wiiliams AMES, B010 Chemistry Department Newark, DE 19711 Newark, DE 19711 Newark, DE 19711 Vewark, DE 19711 Newark, DE 19711 Newark, DE 19711 Vewark, DE 19711 Newark, DE 19711 Vewark, DE 19711 Vewark, DE 19711 Vewark, DE 19711 Vewark, DE 19711 Vewark, DE 19711 University of Florida Dept. of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | 4800 Oak Grove Drive | 1 | University of Delaware | | 1 California Institute of Technology ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 1 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Witliams AMES, B010 Newark, DE 19711 University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Seorgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 | | Pasadena, CA 91109 | | ATTN: T. Brill | | ATTN: F.E.C. Culick/MC 301-46 204 Karman Lab. Pasadena, CA 91125 University of Chemistry ATTN: J. Winefordner 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Williams AMES, B010 1 University of Green St. University of Green St. University of California, Solution University of California, Solution University of California, San Diego ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | | | Chemistry Department | | 204 Karman Lab. Pasadena, CA 91125 Pasadena, CA 91125 University of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Winliams AMES, B010 University of Chemistry Gainesville, FL 32611 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | 1 | | | Newark, DE 19711 | | Pasadena, CA 91125 Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Williams AMES, B010 Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Gainesville, FL 32611 Gainesville, FL 32611 Lechnology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | ATTN: F.E.C. Culick/MC 301-46 | | | | 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore ATTN: C. Bradley Moore 1 University of California, San Diego ATTN: E. Price 1 University of California Berkeley Chemistry Department ATTN: C. Bradley Moore Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier ATTN: F.A. Williams AMES, B010 ATTN: J. Winefordner Gainesville, FL 32611 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier | | | l | | | 1 University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 Gainesville, FL 32611 Los Alamos, FL 32611 Juniversitute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | Pasadena, CA 91125 | | • | | Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Williams AMES, B010 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St.
Urbana, IL 61801 | | | | | | P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Williams AMES, B010 3 Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | 1 | * | | Gainesville, FL 32611 | | Los Alamos, NM 87545 School of Aerospace Engineering ATTN: E. Price University of California, Berkeley Chemistry Deparment ATTN: C. Bradley Moore Atlanta, GA 30332 211 Lewis Hall Berkeley, CA 94720 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 School of Aerospace Engineering ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | | | | | University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. 1 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 ATTN: E. Price W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | <u>-</u> | 3 | | | 1 University of California, Berkeley Chemistry Department ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. 1 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 W.C. Strahle B.T. Zinn Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | Los Alamos, NM 8/343 | | | | Chemistry Department ATTN: C. Bradley Moore Atlanta, GA 30332 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. 1 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 1 Urbana, IL 61801 | • | The boundary of California Bankalan | | | | ATTN: C. Bradley Moore 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. 1 University of California, San Diego ATTN: F.A. Wiıliams AMES, B010 Atlanta, GA 30332 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | 1 | · · · · · · · · · · · · · · · · · · · | | | | 211 Lewis Hall Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. 1 University of California, San Diego ATTN: H. Krier ATTN: F.A. Wiıliams AMES, B010 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. Urbana, IL 61801 | | | | | | Berkeley, CA 94720 1 University of Illinois Dept. of Mech. Eng. 1 University of California, San Diego ATTN: H. Krier ATTN: F.A. Wiıliams AMES, B010 144MEB, 1206 W. Green St. Urbana, IL 61801 | | | | Atlanta, GA 30332 | | Dept. of Mech. Eng. 1 University of California, San Diego ATTN: H. Krier ATTN: F.A. Wiıliams 144MEB, 1206 W. Green St. AMES, B010 Urbana, IL 61801 | | | 1 | University of Illinois | | 1 University of California, San Diego ATTN: H. Krier ATTN: F.A. Wiıliams 144MEB, 1206 W. Green St. AMES, B010 Urbana, IL 61801 | | DURCIEJ, CA 77/20 | 1 | | | ATTN: F.A. Williams 144MEB, 1206 W. Green St. AMES, B010 Urbana, IL 61801 | 1 | University of California San Diego | | | | AMES, B010 Urbana, IL 61801 | • | | | | | · | | | | | | | | La Jolla, CA 92093 | | · | | No. of Copies | <u>Organization</u> | No. of Copies | Organization | |---------------|---|---------------|---| | 1 | The Johns Hopkins University Chemical Propulsion Information Agency ATTN: T.W. Christian 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3200 | 2 | Purdue University School of Mechanical Engineering ATTN: N.M. Laurendeau S.N.B. Murthy TSPC Chaffee Hall West Lafayette, IN 47906 | | 1 | University of Michigan Gas Dynamics Lab Aerospace Engineering Bldg. ATTN: G.M. Faeth Ann Arbor, MI 48109-2140 | 1 | Rensselaer Polytechnic Inst. Dept. of Chemical Engineering ATTN: A. Fontijn Troy, NY 12181 | | I | University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55455 | 1 | Stanford University Dept. of Mechanical Engineering ATTN: R. Hanson Stanford, CA 94305 | | 3 | Pennsylvania State University Applied Research Laboratory ATTN: K.K. Kuo H. Palmer M. Micci | 1 | University of Texas Dept. of Chemistry ATTN: W. Gardiner Austin, TX 78712 | | 1 | University Park, PA 16802 Pennsylvania State University Dept. of Mechanical Engineering | 1 | Virginia Polytechnic Institute and
State University
ATTN: J.A. Schetz
Blacksburg, VA 24061 | | | ATTN: V. Yang
University Park, PA 16802 | 1 | Freedman Associates ATTN: E. Freedman | | 1 | Polytechnic Institute of NY Graduate Center ATTN: S. Lederman Route 110 | 1 | 2411 Diana Road Baltimore, MD 21209-1525 Director | | | Farmingdale, NY 11735 | • | Army Research Office ATTN: AMXRO-MCS, Mr. K. Clark | | 2 | Princeton University Forrestal Campus Library ATTN: K. Brezinsky I. Glassman | 1 | P.O. Box 12211 Research Triangle Park, NC 27709-2211 Director | | | P.O. Box 710
Princeton, NJ 08540 | | Army Research Office ATTN: AMXRO-RT-IP, Library Services P.O. Box 12211 | | 1 | Purdue University School of Aeronautics and Astronautics ATTN: J.R. Osborn Grissom Hall West Lafayette, IN 47906 | | Research Triangle Park, NC 27709-2211 | | 1 | Purdue University Department of Chemistry ATTN: E. Grant West Lafayette, IN 47906 | | | #### **USER EVALUATION SHEET/CHANGE OF ADDRESS** This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your | comments/answers | to the items/questions belo | w will aid us in our eff | ions. | | |----------------------|--|----------------------------|-------------|-------------------------------| | 1. ARL Report Num | nber ARL-TR-183 | Date of R | eport | August 1993 | | 2. Date Report Rece | ived | | | | | - | satisfy a need? (Commer | | | or other area of interest for | | | w is the report being used | | | data, procedure, source of | | | • | ed, etc? If so, please ela | borate | man-hours or dollars saved, | | changes to organizat | | nat, etc.) | | e future reports? (Indicate | | | Occasionalism | | | | | OT TO DELIM | Organization | | | | | CURRENT
ADDRESS | Name | <u>-</u> | | | | | Street or P.O. Box No. | | | | | | City, State, Zip Code | | | | | | nange of Address or Address or Incorrect address below | | vide the | Current or Correct address | | | Organization | | | | | OLD | Name | | | | | ADDRESS | Street or P.O. Box No. | <u> </u> | | | | | City, State, Zip Code | | | | (Remove this sheet, fold as indicated, tape closed, and mail.) (DO NOT STAPLE) #### DEPARTMENT OF THE ARMY OFFICIAL BUSINESS # **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APG, MO Postage will be paid by addressee. Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B (Tech Lib) Aberdeen Proving Ground, MD 21005-5066 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES